Advanced Climate Systems for EV Extended Range (ACSforEVER) **Principle Investigator: John Meyer** **Presenter: Heidi Crandall** Halla Visteon Climate Control June 10, 2015 **Project ID # VSS135** ## **Overview** ## **Timeline** Project Start: Oct. 2013 Project End: Jan 2017 Percent Complete – 40% # **Budget** Total project funding: \$4.68M - DOE share \$2.34M - Contractor share \$2.34M Funding received in FY14: \$901k Funding for FY15: \$1.7M # **Barriers/Challenges** - EV market adoption - Minimize climate system impact on vehicle energy storage system - Extended range across broad selection of ambient environments # **Project Partners** - Hyundai America Technical Center - Vehicle Integration and Testing - National Renewable Energy Laboratory - CAE Modeling and Test Support - Halla Visteon Climate Control - Project Lead ## **Relevance - DOE Support** #### Vehicle Technologies Program Goals: - Develop more energy-efficient and environmentally friendly technologies...and enable America to <u>use less petroleum and reduce GHG</u> (greenhouse gases). - Further <u>development and validation of models</u> and simulation tools to predict the performance of advanced conventional and electric-drive vehicle systems. - Support <u>EV Everywhere Grand Challenge</u> through DE-FOA-000793 Area Of Interest 11 - Climate Auxiliary Load Reduction focus areas: - Advanced HVAC Technologies to achieve passenger comfort with reduced auxiliary loads - Cabin Pre-conditioning while connected to the grid to reduce the amount of energy needed from the battery upon initial vehicle operation to either pull-down (hot conditions) or raise (cold conditions) the temperature in the cabin - Energy Load Reduction and Energy Management to reduce thermal loads that the systems must address # **Relevance – Project Objectives** ## ACSforEVER project support of DOE VTP goals through: - Overall objectives: - Extend electric vehicle range - Reduce climate energy usage from vehicle ESS - Development and validation of modeling tools - Technical areas of focus: - » Cabin pre-conditioning - » Thermal energy storage - » Refrigerant system efficiencies - » Perceived comfort control strategy & zonal - Maintain occupant comfort - FY14 objectives: - Set performance targets - Complete baseline vehicle and bench testing - Develop, correlate, & utilize modeling tools - · Define system architecture # **Technical Approach** - Select vehicle - Define test conditions - Define performance targets - Complete baseline testing - Develop & correlate models - Define climate system architecture FY13/FY14 Tasks - Design componentry - Fabricate hardware - Bench test components & subsystems - Analyze results to model predictions FY15 Tasks - Test baseline vehicle - Integrate new climate system into vehicle - Validate climate system performance impacts - Analyze results to model predictions **FY16 Tasks** ## **Budget Period 1: Subsystem Design and Specification Development Complete** | Month/Year | Milestone | Type | Description | |------------|---------------------------------|-----------|---| | Sep-2014 | Baseline Vehicle
Testing | Technical | Completion of baseline vehicle testing in a wind tunnel. | | Mar-2015 | System Architecture
Complete | Go/No Go | Completion of system architecture design for each subsystem to verify established system requirements are met | ## **Budget Period 2**: Design, Fabricate, and Validate | Month/Year | Milestone | Туре | Description | |------------|---------------|----------|--| | Mar-2016 | Bench Testing | Go/No Go | Subsystems testing to verify established system requirements are met | ## **Budget Period 3: Integration and Vehicle Validation** | Month-Year | Milestone | Туре | Description | |------------|--------------------------|-----------|--| | Jun-2016 | Vehicle Integration | Technical | All subsystems integrated into vehicle and ready for testing | | Dec-2016 | Vehicle
Demonstration | Technical | Demonstration vehicle testing complete | # **Accomplishments - FY13** Selected Vehicle: 2015MY Kia Soul EV with heat pump and positive temperature coefficient (PTC) heater ## **Project test conditions** | Test | Temp | Solar Load
(W/m^2) | Humidity | |--------|-----------------|-----------------------|----------| | Cold 3 | -18°C
(0°F) | N/A | N/A | | Cold 2 | -5°C
(23°F) | N/A | N/A | | Cold 1 | 5°C
(41°F) | N/A | N/A | | Hot 1 | 28°C
(82°F) | 750 | 70% | | Hot 2 | 32°C
(90°F) | 850 | 70% | | Hot 3 | 43°C
(109°F) | 1000 | 40% | **Technical accomplishments recap from FY13** # **Accomplishments - Performance Targets** Refrigerant System Efficiency - Higher efficiency components - Optimized control strategies - Heat transfer componentry HVAC Improvements - Air handler blower technology - Air handler scroll design - Integrated heated surfaces - Comfort perception and control Thermal Storage with Preconditioning - Battery storage - Driveline storage - Cabin structure storage Pre-conditioning Values based on 40 minute project drive cycle Targets: Improve range & maintain comfort at six ambient test conditions ## **Accomplishments - Vehicle Level Evaluations** Jan2014 Cold Weather Testing - Took place in International Falls, MN - HATCI "sign-off" trip - · Both PTC and HP vehicles tested - Benefit: Cold weather vehicle exposure, gain familiarity with road evaluation test methods and team building May2014 Wind Tunnel Testing - Took place in Farmington Hills, MI - Baseline HP Kia Soul vehicle tested - 5 of 6 test conditions tested: -18°C, -5°C, +5°C, 28°C and 43°C - Benefit: Data utilized for model correlations Jun2014 Hot Weather Testing - Took place in Death Valley, CA - HATCI "sign-off" trip - · Both PTC and HP vehicles tested - Benefit: Hot weather vehicle exposure and gain familiarity with road evaluation test methods Feb2015 Cold Weather Testing - Took place in Ann Arbor, MI - Kia HP baseline vehicle and second modification vehicle tested - Benefit: Early evaluations of various improvement concepts ## **Accomplishments –Vehicle Wind Tunnel Evaluations** | Ambient | Overconsumption | Peak | Steady-State | |---------|-----------------|-------|--------------| | (°C) | (kJ) | (kW) | (kW) | | -18 | 3240* | 6.0* | 2.6* | | -5 | 3960 | 5.1 | 1.4 | | 5 | 2520 | 3.8 | 0.5 | | 28 | 720 | 2.7 | 0.9 | | 32 | 1440** | 3.2** | 1.2** | | 43 | 3240 | 4.6 | 2.0 | Values from Feb2015 vehicle evaluation data Overconsumption is a large energy savings opportunity ^{**} Values are estimated, as no tests were run at 32°C ## **Accomplishments – Feb 2015 Vehicle Road Evaluations (-18°C)** Directional improvement seen for driveline thermal storage # **Accomplishments – System Bench Testing** ## A/C Testing - Kia system built and fully instrumented in system test room - 17 AC conditions evaluated - 25°C to 60°C ambient temperatures - 2,000 rpm to 7,000 rpm compressor speeds ## HP Testing - Completed system room modifications to run heat pump conditions - 33+ HP conditions evaluated - 15°C to -10°C ambient temperatures - 1,500 rpm to 5,000 rpm compressor speeds # Data Collected - Utilized for model correlations - Characterize compressor - System understanding - Examine effect of warming glycol ## **Accomplishments - Modeling and Correlation** - Modeling and correlation was a cooperative effort by HVCC, NREL and HATCI. - Budget period one consisted of two primary modeling efforts: - Develop correlated CAE models from vehicle and system testing. - Leverage models to aid the selection and definition of specific range extending ideas. - Specific modeling tools utilized: - 1-D heat pump and air-conditioning system models - 3-D transient Computational Fluid Dynamics (CFD) cabin models - Transient human thermal comfort models # **Accomplishments – Thermal System Modeling** # Thermal Model Development and Correlation - 1-D thermal system models - Both HVCC and NREL have developed 1-D system models - HVCC is focusing on AC operation, NREL on heat pump 1-D A/C thermal model correlation Modeling vs. data. Ph diagram for an operating condition # **Accomplishments – Cabin & Comfort Modeling** # Model Development and Correlation - A 3-D cabin model was built and successfully correlated to wind tunnel test data (5 cases). - Mannequins were added to the cabin model in order to predict human thermal comfort. - Results were used to aid the selection of some of the range extension ideas in FY14. - Models will be used in FY15 for the design and optimization of the ideas. -5°C Average Interior Temperature -5°C Occupant Thermal Sensation -5°C Occupant Thermal Comfort ## **Accomplishments - Improved Refrigerant Loop Architecture** - Replace TXV with EXV - Add high-pressure chiller - Remove "dehumidification" line and 2way valve - For dehumidification, flow goes through both 2-way and AC EXV - Replace 3-way valve before chiller/evaporator with 2-way valve as shown - Improve heat exchanger efficiency (condenser, evaporator, internal heat exchanger) ## **Baseline Refrigerant Loop** ## **Accomplishments - Improved Coolant Loop Architecture** #### Additional architecture features: Enhance pre-conditioning method - Add high-pressure chiller - Add two 3-way valves - Add glycol heater - Include battery (via cold plate) in glycol loop for thermal storage - Utilize insulated motor & inverter for thermal storage #### **Baseline Coolant Loop** ## **Progress Towards Targets** Current architecture assessment shows range extension percentages shown while maintaining occupant comfort | > | Test
Condition | Target Range
Improvement
(%) | March 2015
Assessment
(%) | |---|-------------------|------------------------------------|---------------------------------| | | Cold 3
(-18°C) | 10 | 15 | | | Cold 2
(-5°C) | 14 | 11 | | | Cold 1
(5°C) | 13 | 3 | | | Hot 1
(28°C) | 9 | 6 | | | Hot 2
(32°C) | 15 | 8 | | | Hot 3
(43°C) | 27 | 10 | - Opportunity areas include: - 5°C: Very low/no baseline PTC power consumption - >> FY15 plan to evaluate potential improvements to provide heat while keeping compressor off for more significant contribution - 28-43°C: Using thermal storage to sub-cool refrigerant limits amount of heat transfer and therefore benefit - > Less than 1/3 of thermal storage used - >> FY15 plan to evaluate potential opportunities to increase amount of heat transfer for additional benefits ## **HATCI Collaboration and Coordination** ## **Automotive OEM Partner Key Support:** - Vehicle Selection - Led vehicle selection task of Kia Soul BEV - Driving improvements beyond current state-of-theart vehicle architecture - Vehicle Testing - Coordinates cold and hot weather testing, as well as all wind tunnel testing - Provides instrumented vehicles to HVCC for evaluation - Leads data analysis following test trips - Architecture Selection - Participation in brainstorming events and downselection - Maintaining focus on value, not just performance - Vehicle Technology Implementation - Integration support of vehicle technologies and instrumentation ## **NREL Collaboration and Coordination** ## **National Laboratory Partner Key Support:** - Comfort Modeling - Comfort model creation and correlation to wind tunnel data - Coordinated simulations for model accuracy - Comfort model assessment of heated surface impacts to occupant comfort - >> Results show positive impact of both radiant and contact heating surfaces - » Results provide guidance in hardware selection - Thermal Modeling - Creation of CoolSim thermal model in MATLAB/Simulink - Favorable correlation of baseline A/C and heat pump model when compared to experimental results - Heat pump model utilized in advanced system concept evaluations including stored heat harvesting - Technology Validation - Support and consultation during improvement verification testing # **Barriers/Key Challenges** | Barriers/Challenges | Roadmap | |---|--| | To meet thermal storage requirements, the battery pack will be included in the glycol loop | Options being evaluated in the next phase are
retrofitting the current battery and utilization of a
surrogate. | | Developing technologies that take advantage of thermal storage without hindering performance when no thermal storage is available | Design considerations include evaluation of
systems with and without thermal storage usage. | | Because the vehicle uses very little HVAC power at +5°C, meeting the range extension goal at this condition is challenging. | FY15 work plan includes evaluation of identified
improvement ideas to provide heat while keeping
the compressor off. This will yield more significant
range extension at +5°C. | | At hot ambient conditions, using thermal storage to sub-cool refrigerant limits amount of heat transfer | FY15 work plan includes assessment of improvement ideas to increase heat transfer to mitigate this challenge | | The area of human thermal sensation and comfort modeling is complex and still developing. The comfort rating aspect of the tool is relatively immature at extreme ambient conditions. | Project team leading dialogue with comfort software supplier to help guide future improvements to human thermal comfort model FY15 will include more in depth evaluator training | ### FY2015 Roadmap #### 2Q15 - Complete vetting of engineering challenge opportunities and evolution of the system - Specify and design heat exchangers and valves - Design thermal storage components - Create and execute keystone comfort control test cases ## 3Q15 - Continue design of components - Begin prototype build of hardware - Specify design and control of EXV - Bench test thermal storage components #### 4Q15 - Build and bench test system - Build and program test sequencer system - Correlate models to bench testing as needed - Refine system control ## 1Q16 - Continue bench testing - Complete soak room vehicle evaluations - Define final architecture - Refine range estimates and system cost - Correlate results to models # **Response to Reviewer Comments** | Criteria | Comment | Response | | |---------------|--|--|--| | Approach | Reviewer focused on what expected benefit is in terms of percentage improvement in driving range. | Vehicle range extension targets have been developed and presented in this presentation Also included was an update on how we are progressing towards the targets and how remaining challenges are being addressed | | | Approach | The reviewer commented that the project did not provide specific targets that address EV viability in very cold and hot temperature operating environments that are characteristic of large portions of the U.S. market. | The range targets established do account for the extreme and mild ambient temperatures experienced throughout the U.S. Additionally, the coldest condition (-18C) shows the most benefit | | | Collaboration | Reviewer stated that NREL should be leveraged for CFD modeling due to their experience and knowledge base in developing and validating thermal models. | NREL has been a key contributor in
comfort and thermal modeling efforts. Their experience and knowledge in these
areas has and will continue to be utilized
for this project | | # **Summary** - Relevance: Project scope addresses VTO objectives of extending electric vehicle driving range through climate load reduction, thus aiding in market adoption - Approach: Team is utilizing complimentary blend of modeling and testing efforts to identify and verify load reduction and comfort acceptability - Accomplishments: Phase I architecture does extend the range of the 15MY Kia Soul EV while maintaining comfort with further improvement opportunities identified for FY15 evaluation - Collaboration: Experienced OEM and National Laboratory partners continue to contribute key knowledge and expertise towards project success - Future Work: FY15 roadmap paves the way through engineering challenges and tasks required to meet the project objectives # Thank You www.hvccglobal.com